| ΑD | 1 | | | | |----|---|--|--|--| | | | | | | Award Number: W81XWH-12-1-0247 TITLE: Cell Lineage Analysis of Mouse Prostate Carcinogenesis PRINCIPAL INVESTIGATOR: Joel B. Nelson, M.D. CONTRACTING ORGANIZATION: The University of Pittsburgh Pittsburgh, PA 15260 REPORT DATE: July 2014 TYPE OF REPORT: Annual Report PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | |---|---|--|--|--|--|--| | Public reporting burden for this collection of information is data needed, and completing and reviewing this collection this burden to Department of Defense, Washington Heador 4302. Respondents should be aware that notwithstanding valid OMB control number. PLEASE DO NOT RETURN Y | n of information. Send comments rega
quarters Services, Directorate for Infor
g any other provision of law, no persor | arding this burden estimate or an
rmation Operations and Reports
n shall be subject to any penalty | y other aspect of this co
(0704-0188), 1215 Jeffe | hing existing data sources, gathering and maintaining the
llection of information, including suggestions for reducing | | | | 1. REPORT DATE | 2. REPORT TYPE | | | ATES COVERED | | | | July 2014 | Annual | | | ul 2013 - 30 Jun 2014 | | | | 4. TITLE AND SUBTITLE | oototo Caroinogonosia | | 5a. | CONTRACT NUMBER | | | | Cell Lineage Analysis of Mouse Pro | Jalate Carcinogenesis | | 5h | GRANT NUMBER | | | | | | | | 81XWH-12-1-0247 | | | | | | | | PROGRAM ELEMENT NUMBER | | | | | | | | | | | | 6. AUTHOR(S) | | | 5d. | PROJECT NUMBER | | | | Joel B. Nelson, M.D. | | | | | | | | | | | 5e. | TASK NUMBER | | | | | | | | | | | | | | | 5f. \ | WORK UNIT NUMBER | | | | E-Mail: nelsonjb@upmc.edu | (0) 4110 4000000(50) | | | EDECOMING ORGANIZATION DEPORT | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | _ | ERFORMING ORGANIZATION REPORT | | | | The University of Pittsburgh | | | | | | | | 3 | | | | | | | | Pittsburgh, PA 15260 | 9. SPONSORING / MONITORING AGENC | | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | | U.S. Army Medical Research and M | | | | | | | | Fort Detrick, Maryland 21702-5012 | 2 | | - 44 | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | NOMBER(O) | | | | 12. DISTRIBUTION / AVAILABILITY STAT | EMENT | | | | | | | Approved for Public Release; Distri | | | | | | | | , | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT | ar aclla is fundaments | lly impoperant and wi | المدينام فينفريهم | received to feeting an early from | | | | Defining the origin of prostate cance | | | | | | | | which prostate cancer cells are derived. Prostate cancer is thought to be derived from luminal epithelial cells in the prostate, | | | | | | | | because a hallmark of prostate cancer is the loss of basal epithelial cells and prostate cancer cells exhibit a luminal epithelial cell phenotype including the expression of AR and PSA. However, the luminal origin of prostate cancer has been challenged | | | | | | | | | | | | | | | | by a number of recent publications. This project will determine whether prostate cancer cells are derived from luminal or basal epithelial cells in an EAF2-/-; PTEN+/- mouse model, and determine whether luminal-derived prostate cancer cells behave | | | | | | | | differently from basal-derived prostate cancer cells. In the last year of the funding period, we have generated 2 breeding pairs | | | | | | | | (consisting of 1 male and 1 female) for Specific Aim 1, and 6 breeding pairs for Specific Aim 2. | | | | | | | | (11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | , | 3 | 15. SUBJECT TERMS: nothing listed | | | | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | | | | OF ABSTRACT | OF FAGES | USAMRMC | | | UU c. THIS PAGE U b. ABSTRACT U a. REPORT 19b. TELEPHONE NUMBER (include area code) # **Table of Contents** | - | <u>Page</u> | |--------------------------------|-------------| | Introduction 4 | | | Body4 | | | Key Research Accomplishments 6 | | | Reportable Outcomes 6 | | | Conclusion 6 | ; | | References7 | | | Appendices | N/A | #### Introduction Defining the origin of prostate cancer cells is fundamentally important and will guide future research to focus on cells from which prostate cancer cells are derived. Prostate cancer is thought to be derived from luminal epithelial cells in the prostate, because a hallmark of prostate cancer is the loss of basal epithelial cells and prostate cancer cells exhibit a luminal epithelial cell phenotype including the expression of AR and PSA [1]. The capability of luminal epithelial cells as origin of prostate cancer is also supported by over expression of oncogenes such as cMYC and T-antigen or knockout of important tumor suppressor such as PTEN, specifically in prostate luminal epithelial cells. However, the luminal origin of prostate cancer has been challenged by a number of recent publications [2, 3]. This project will determine whether prostate cancer cells are derived from luminal or basal epithelial cells in an EAF2-/-; PTEN+/- mouse model, and determine whether luminal-derived prostate cancer cells behave differently from basal-derived prostate cancer cells. #### **Body** Genetic lineage tracing [4, 5] [6] and the EAF2-/-;PTEN+/- mouse prostate cancer model [7] will be used to determine whether prostate cancer cells are derived from basal and/or luminal epithelial cells in the prostate *in vivo*. All mice in this study will be on a C57BL/6J background. Task 1: To determine whether prostate cancer can be derived from luminal epithelial cells in the EAF2-/;PTEN+/- mouse prostate cancer model using PSA-CreER^{T2}-based genetic lineage tracing (months 1-30) A. Obtain IACUC approval and generate PSA-CreER^{T2}; R26RmT/mG; EAF2-/-; PTEN+/- mice (month 1-16) Status: IACUC protocol 12020202 was approved in 2013 during the previous status report period (2013). In the funding year 2013, we generated breeding pairs consisting of: (a) 1 female PSA-CreER^{T2}; EAF2-/-;PTEN+/-;R26RmT/mG+/- and 1 male EAF2-/-;PTEN+/-; R26RmT/mG+/-; (b) 1 female EAF2-/-;PTEN+/-; R26RmT/mG+/- and 1 male PSA-CreER^{T2}; EAF2-/-;PTEN+/-;R26RmT/mG+/-. These mice are deceased due to tumor generation (not in the prostate). Generation of mice is still ongoing and our current breeding pairs are identified in Table 1. Increased death has been noted in several animals with the following genotypes: PSA-CreER^{T2}; EAF2-/-;PTEN+/- at 1-2 mos of age, and | Table 1 | able 1. Specific Aim 1 breeding pairs 2014 | | | | | | |---------|---|----------|-------------|------|------|-----------| | ID | Sex | DOB | PSA-CreERT2 | EAF2 | PTEN | R26RmT/mG | | 25 | F | 1/8/14 | + | -/- | +/- | +/- | | 746 | М | 10/14/13 | - | +/- | +/- | +/- | | 20 | F | 11/26/13 | - | -/- | +/- | +/- | | 1 | М | 10/14/13 | + | -/- | +/- | +/- | PSA-CreER^{T2}; EAF2+/-;PTEN+/- at 6-12 mos of age. This has significantly hampered generation of the final cohort of 80 male PSA-CreER^{T2}; R26RmT/mG;EAF2-/-;PTEN+/- mice required to complete Specific Aim 1. Expected revised timeline months 1-30. A subgroup of 4 male R26RmT/mG mice generated through the breeding strategy was utilized to determine the rate of spontaneous labeling in the prostate following multiple cycles of regression and regrowth. This subgroup of 4 animals was castrated at 10 weeks of age and subjected to 4 rounds of regression and regrowth as additional experimental controls. In the absence of the PSA-CreER^{T2} transgene, no labeled epithelial cells were detected in any of the R26RmT/mG animals (Figure 1). These results are in agreement with previous description of the R26RmT/mG murine model [8]. **Figure 1.** Images of fixed tissue sections of mT/mG male mice after 4 cycles of regression and testosterone-stimulated regrowth demonstrating minimal background fluorescence of mT and mG into the opposite channels. B. Genotyping to verify genotype of genetically modified animals (month 1-30). Status: Genotyping of pups is ongoing, tail clippings are taken for genotyping analyses at 21 days of age at weaning. Expected revised timeline months 1-30. C. Intraperitoneal injection of tamoxifen to induce genetic combination to mark luminal epithelial cells (month 24-30) Status: We are expecting the first experimental animals to be born within the next 90 days. These animals will be ready for intraperitoneal injection of tamoxifen at 6 weeks of age. Expected revised timeline months 24-30. D. Histological and genetic lineage analysis of prostate cancer in mice (month 24-30) # Task 2: To determine whether prostate cancer cells can be derived from basal epithelial cells in the EAF2-/-;PTEN+/- mouse prostate cancer model (months 10-32). A. Generate CK5-CreER^{T2}; R26RmT/mG; EAF2-/-; PTEN+/- mice (month 10-30) Status: During funding year 2013, we encountered some difficulties with importing the CK5- or CK14-CreER^{T2}. The CK5-CreER^{T2} mice at Dr. Brigid Hogan's lab in Duke were positive with virus, and our animal facility was unable to accept the mice. Dr. Xin Li from Baylor had kindly offered us CK14-CreER^{T2} mice. Unfortunately, these animals were also infected with virus. Luckily, Jackson Lab has CK14-CreER^{T2} available. We placed order immediately and it took about 6 months for them to revive the colony and ship the animals to us. During the current funding year 2014 we have generated 6 intermediate breeding pairs with genotypes identified in Table 2 to produce mice with genotype CK5-CreER^{T2}: R26RmT/mG: EAF2-/-: PTEN+/-. | Table 2 | Fable 2. Specific Aim 2 breeding pairs 2014 | | | | | | |---------|---|----------|-------------|------|------|-----------| | ID | Sex | DOB | CK5-CreERT2 | EAF2 | PTEN | R26RmT/mG | | 260 | F | 10/14/13 | - | -/- | +/- | - | | 846 | М | 9/3/13 | + | -/- | +/- | - | | 719 | F | 2/18/13 | - | +/+ | +/+ | +/- | | 342 | М | 1/10/14 | + | -/- | +/- | - | | 362 | F | 3/14/14 | + | +/- | +/+ | +/- | | 999 | М | 4/9/14 | - | +/+ | +/+ | +/- | | 366 | F | 3/14/14 | + | -/- | +/- | - | | 999 | М | 4/9/14 | - | +/+ | +/+ | +/- | | 363 | F | 3/14/14 | + | -/- | +/- | - | | 995 | М | 4/9/14 | - | +/+ | +/+ | +/- | | 383 | F | 3/14/14 | + | -/- | +/- | - | | 995 | М | 4/9/14 | - | +/+ | +/+ | +/- | B. Genotype genetically modified animals (month 12-22). Status: Genotyping of pups is ongoing, tail clippings are taken for genotyping analyses at 21 days of age at weaning. C. Intraperitoneal injection of tamoxifen to induce genetic combination to mark luminal epithelial cells (month 14-20). Status: We are expecting the first experimental animals to be born within the next 3 months. These animals will be ready for intraperitoneal injection of tamoxifen at 6 weeks of age. Expected revised timeline months 24-30. D. Histological and genetic lineage analysis of prostate cancer in mice (month 16-32) Task 3: To determine whether prostate cancer cells derived from luminal epithelial cells are different from those from basal cells in the EAF2-/-;PTEN+/- mouse prostate cancer model (months 16-36). - A. Immunohistochemical analysis of cell proliferation, luminal markers, basal markers, and neuroendocrine markers in luminal-derived prostate cancer (month 20-32). - B. Immunohistochemical analysis of cell proliferation, luminal markers, basal markers, and neuroendocrine markers in basal-derived prostate cancer (month 20-32). - C. Determine the effect of castration on luminal-derived and basal-derived prostate cancer (month 16-36). - D. Data analysis and manuscript writing (month 30-36). ## **Key Research Accomplishments** - Generated 2 breeding pairs (consisting of 1 male and 1 female) for generation of PSA-CreER^{T2}; EAF2-/-; PTEN+/-; R26RmT/mG+/- identified in Table 1. - Determined that mG labeling does not spontaneously occur in mT/mG animals subjected to multiple cycles of prostate regression and testosterone-stimulated regrowth, see Figure 1. - Generated 6 breeding pairs (consisting of 1 male and 1 female) for generation of CK5-CreER^{T2}; EAF2-/-; PTEN+/-; R26RmT/mG+/- identified in Table 2. ### **Reportable Outcomes** None. #### **Conclusions** None. # **References Cited:** - 1. Kozlowski J, Grayhack J: Carcinoma of the prostate, 2nd edn. Chicago: Mosby Year Book; 1991. - 2. Goldstein AS, Huang J, Guo C, Garraway IP, Witte ON: **Identification of a cell of origin for human prostate cancer**. *Science* 2010, **329**(5991):568-571. - 3. Lawson DA, Zong Y, Memarzadeh S, Xin L, Huang J, Witte ON: **Basal epithelial stem cells are efficient targets for prostate cancer initiation**. *Proc Natl Acad Sci U S A* 2010, **107**(6):2610-2615. - 4. Dor Y, Brown J, Martinez OI, Melton DA: **Adult pancreatic beta-cells are formed by self-duplication rather than stem-cell differentiation**. *Nature* 2004, **429**(6987):41-46. - 5. Wang X, Kruithof-de Julio M, Economides KD, Walker D, Yu H, Halili MV, Hu YP, Price SM, Abate-Shen C, Shen MM: **A luminal epithelial stem cell that is a cell of origin for prostate cancer**. *Nature* 2009, **461**(7263):495-500. - 6. Liu J, Pascal LE, Isharwal S, Metzger D, Ramos Garcia R, Pilch J, Kasper S, Williams K, Basse PH, Nelson JB *et al*: **Regenerated luminal epithelial cells are derived from preexisting luminal epithelial cells in adult mouse prostate**. *Mol Endocrinol* 2011, **25**(11):1849-1857. - 7. Ai J, Pascal LE, O'Malley KJ, Dar JA, Isharwal S, Qiao Z, Ren B, Rigatti LH, Dhir R, Xiao W *et al*: Concomitant loss of EAF2/U19 and Pten synergistically promotes prostate carcinogenesis in the mouse model. *Oncogene* 2013. - 8. Muzumdar MD, Tasic B, Miyamichi K, Li L, Luo L: **A global double-fluorescent Cre reporter mouse**. *Genesis* 2007, **45**(9):593-605.